APPENDIX E

DECEPTION EVALUATION CHECKLIST

G3 EVALUATION CHECKLIST

- 1. What integration of deception operations into tactical maneuvers occurred?
- 2. Did the OPSEC annex support the deception annex?
- 3. Was the deception annex to the OPLAN written to support tactical operations?
 - a. Were individuals at all echelons identified and aware of their responsibilities in relation to deception activities?
 - b. What were the required unit tasks?
 - c. How was the deception annex coordinated? Was it complementary? Did it address a common list of indicators that required either display or concealment?
 - d. Did other supporting annexes contain option choices addressed in the deception annex without alluding to deceptive intent?
 - e. Does the deception annex address main and alternate courses of action in the basic operational concept?
- 4. Were surveys conducted of both concealed sensitive indicators (OPSEC) and displayed deceptive indicators to access visibility?
- 5. What was the deception objective?
 - a. Did the deception objective closely support the objective of the tactical operation?
 - b. Did the deception objective support corresponding OPSEC objectives?
 - c. Were phase-out actions planned to disguise that deception was used?
 - d. Was an implementing schedule prepared?
 - e. Did the implementing schedule identify the start and finish times of event, location, unit involved, and means to be used?
- 6. What was the deception story?
 - a. Was it employed as planned.

- b. Did the deception story provide adequate information to deter the enemy from taking undesirable actions?
- c. Was the story flexible enough to allow changes during its execution to take advantage of unexpected enemy actions?
- 7. Did compromise of intent of deception or OPSEC activity occur?
 - a. If yes, what was the compromise?
 - b. If yes, did the compromise degrade the overall success of the operation?
- 8. What were the EEFI and were they integrated into the plan as specific, inherently low-visibility options? What options were chosen?
- 9. What deception technique was employed?
 - a. Were C-E deception and electronic counter-countermeasures (ECCM) or C3 protection measures planned for and used? What was the desired effect?
 - b. Were non-C-E deception and ECCM measures planned for and used? What was the desired effect?
 - c. If the following nonelectronic deception techniques were employed, what was the desired effect of the techniques?
 - (1) Ground reconnaissance and counter-reconnaissance.
 - (2) Aerial reconnaissance or activity.
 - (3) Engineer activity.
 - (4) Agent activity.
 - (5) Vehicular movements.
 - (6) Demonstrations, rehearsals, feints, and supporting attacks.
 - (7) Communications and coordination patterns.
 - (8) Fire support and artillery activity.
 - (9) Unit subordination.
 - (10) Boundaries and phase lines.
 - (11) Timing of operations.
 - (12) Cover names and designations.

- (13) Camouflage.
- (14) Other.
- 10. What resources (personnel, equipment, and time) were tasked to conduct operations with deceptive intent?
 - a. Were sufficient resources available?
 - b. What was the experience level of deception element personnel?
 - c. What specific deception items (dummies, decoys, and so forth) were constructed, used, and how? Numbers?
 - d. What other resources or services were required and were they available?
 - e. What real missions could not be accomplished because these resources were being used for deception?
 - f. Do the benefits of deception justify any loss of operational resources?
- 11. Were dedicated, secure communications lines and other means of transmission of the plan available? Were they adequate?
- 12. Was sufficient time available to formulate, write, and execute the deception and OPSEC plans?
- 13. What were the results of deception activities?
- 14. Did the deception assist in the successful execution of the overall operation?

G2 EVALUATION CHECKLIST

- 1. Were deception and OPSEC annexes to the OPLAN written to support tactical operations?
- 2. Does intelligence have an established enemy data base and an understanding of enemy doctrine?
 - a. Were operations conducted mindful of enemy intelligence capabilities and collection schedules? .
 - b. What were the PIR and IR for the deception and OPSEC plan?
 - c. What intelligence activities were targeted at discovering deceptions in progress against friendly forces?

- d. What intelligence activities were targeted at determining enemy reaction to friendly deceptions?
- e. What enemy activities were identified as being deception related? Why?
- 3. What was the deception story?
 - a. At what level of the enemy organization was it focused?
 - b. Did the deception story cause the enemy decision maker to make the desired decision?
 - c. Was the story consistent with the friendly unit's tactical doctrine, established patterns, and normal operational sequences?
 - d. Was the story consistent with the target's perception of the friendly unit's real capabilities?
 - e. Did the story permit verification by various enemy collection systems?
- 4. What countersurveillance techniques were used to deny the enemy knowledge of true intentions and evaluate indicator visibility?
- 5. What were the EEFI and were they integrated into the plan as specific, inherently low-visibility options? What options were chosen?
- 6. What deception steps were employed?
 - a. If C-E deception and ECCM/C3 protection measures were planned for and used, what was the actual effect of these measures?
 - b. If non-C-E deception and ECCM measures were planned for and used, what was the actual effect of these measures?
 - c. If the following nonelectronic deception and OPSEC techniques were employed, what was the actual effect of the techniques?
 - (1) Ground reconnaissance and counter-reconnaissance.
 - (2) Aerial reconnaissance or activity?
 - (3) Engineer activity.
 - (4) Agent activity.
 - (5) Vehicular movements.
 - (6) Demonstrations, rehearsals, feints, and supporting attacks.
 - (7) Communications and coordination patterns.

- (8) Fire support and artillery activity.
- (9) Unit subordination.
- (10) Boundaries and phase lines.
- (11) Timing of operations.
- (12) Cover names and designations.
- (13) Camouflage.
- (14) Other.
- 7. Did the enemy's intelligence estimate of friendly capabilities warrant the use of deception with the expected expenditure of personnel and equipment?
- 8. Was there adequate time for the enemy to observe the deception and react in a desired manner?
- 9. What were the results of deception activities?
- 10. Were intelligence means and indicators established to measure enemy reaction to the friendly unit's deception?